CHARTS OF ISENTROPIC ### EXPONENT AS A FUNCTION ### OF ENTHALPY FOR VARIOUS # GASES IN EQUILIBRIUM | GPO PRICE \$ | JORGENSEN | |---|-------------| | CFSTI PRICE(S) \$ | | | Hard copy (HC) 3/55 Microfiche (MF) 50 9 ff 653 July 65 | 43 | | (PAGES) | - 1/ S A 2/ | INASA CR OR TMX OR AD NUMBER) (CATEGORY) ## CHARTS OF ISENTROPIC ### EXPONENT AS A FUNCTION ### OF ENTHALPY FOR VARIOUS ### GASES IN EQUILIBRIUM By Leland H. Jorgensen Ames Research Center Moffett Field, California #### SUMMARY 34243 For enthalpies to 28,000 Btu/lb and pressures from 10^{-3} to 10^{2} atmospheres, curves of isentropic exponent as a function of enthalpy and speed are presented for equilibrium air, nitrogen, carbon dioxide, and a composition of 20-percent CO2 and 80-percent N₂ (by volume). For a pressure of 1 atmosphere, curves are also presented for compositions of 10-percent CO2 - 90-percent N2 and 50-percent CO2 -50-percent Na. futher #### INTRODUCTION The isentropic exponent or dimensionless speed of sound parameter, $\gamma = a^2 \rho/p$, is present in many gasdynamic equations. In the field of planetary entry aerodynamics where real-gas phenomena are important, it is convenient to have plots of γ as a function of enthalpy for specified pressures. This enables the often desired value of γ at the stagnation point to be read directly from the plots after the speed is converted to total enthalpy. Because of interest in flight within the Martian and Venusian atmospheres which are believed to be primarily nitrogen and carbon dioxide, these gases, as well as air, should be considered. It is the purpose of this report to present curves of isentropic exponent versus enthalpy and speed for air, nitrogen, carbon dioxide, and several mixtures of nitrogen and carbon dioxide. The gases are assumed to be in equilibrium. #### NOMENCLATURE - a isentropic speed of sound - enthalpy (h = 0 for molecular gas at 0° K) h - pressure р - dynamic pressure, $\frac{1}{2} \rho u^2$ - speed u - γ isentropic exponent - o density #### Subscripts - s constant entropy - st stagnation - ∞ free stream Conversion From Units in Figures 1-6 to "SI Units" (International System of Units, NASA TT F-200) | Physical quantity | To convert from | Multiply by | To obtain | |-------------------|-----------------|-----------------------|---------------| | density | $slugs/ft^3$ | 5.154×10 ² | ${ m kg/m^3}$ | | enthalpy | Btu/lb | 2.324×10^3 | J/kg | | speed | ${ m ft/sec}$ | 0.3048 | m/s | #### METHODS AND RESULTS For enthalpies to 28,000 Btu/lb and pressures from 10^{-3} to 10^{2} atmospheres, values of isentropic exponent were computed from the defining relation $$\gamma = \left(\frac{\partial \ln p}{\partial \ln \rho}\right)_{S} = \frac{a^{2}\rho}{p} \tag{1}$$ All calculations were made on an IBM 7094 system, with the thermodynamic properties having been previously recorded on magnetic tape by Dr. Harry E. Bailey of Ames Research Center. Following the assumptions and approximations made in reference 1, Dr. Bailey recently computed the equilibrium thermodynamic properties of various gases and mixtures. His results for carbon dioxide are reported in reference 2. In figures 1 through 5, curves of isentropic exponent γ versus enthalpy h are presented for air, nitrogen, carbon dioxide, and a 20-percent CO_2 - 80-percent N_2 composition (by volume). The velocity scale at the top of each figure is applicable only when the values of γ , p, and h are taken at the stagnation point. To obtain γ at the stagnation point, stagnation-point pressure p_{st} and enthalpy h_{st} must be determined. For hypersonic flight, $$p_{st} \approx \rho_{\infty} u_{\infty}^{2} = 2q_{\infty}$$ (2) and $$h_{st} = \frac{u_{\infty}^2}{2} + h_{\infty} \approx \frac{u_{\infty}^2}{2}$$ (3) The variation of γ with h for low values of h (fig. 5) in air and CO₂ is useful for interpretation of test results from many wind tunnels. In figure 6, the previous curves for the different gases at p=1 atm are compared with each other and with additional curves for compositions of 10-percent CO₂ - 90-percent N₂ and 50-percent CO₂ - 50-percent N₂. The effect of gas composition on γ (fig. 6) appears to be the greatest at enthalpies below about 10,000 Btu/lb. #### REFERENCES - 1. Marrone, Paul V.: Inviscid, Nonequilibrium Flow Behind Bow and Normal Shock Waves. Part I. General Analysis and Numerical Examples. CAL Rep. QM-1626-A-12(I), May 1963. - 2. Bailey, Harry E.: Equilibrium Thermodynamic Properties of Carbon Dioxide. NASA SP-3014, 1965. Figure 1. - Variation of isentropic exponent with enthalpy for air at various pressures. Figure 2. - Variation of isentropic exponent with enthalpy for nitrogen at various pressures. Figure 3. - Variation of isentropic exponent with enthalpy for carbon dioxide at various pressures. Figure 4. - Variation of isentropic exponent with enthalpy for composition of 20-percent carbon dioxide -80-percent nitrogen (by volume) at various pressures. Figure 5. - Variation of isentropic exponent with low values of enthalpy for air and carbon dioxide at various pressures. Figure 6. - Comparisons of values of isentropic exponent for air, nitrogen, carbon dioxide, and carbon dioxide-nitrogen mixtures; p = 1 atm.